DOCUMENT RESUME ED 038 669 CG 005 213 AUTHOR Poggio, John P.; Nuttall, Ronald L. TITLE Assessing the Personality Structure of the Puerto Rican Secondary School Student. INSTITUTION American Educational Research Association, Washington, D.C.; Boston Coll., Chestnut Hill, Mass. School of Education. PUR DATE 3 Mar 70 NOTE 27p.: Paper presented at American Educational Research Association Convention, Minneapolis, Minnesota, March 2-6, 1970 AVAILABLE FROM John P. Poggio, or Ronald L. Nuttal, School of Education, Boston College, Chestnut Hill, Massachusetts 02167 EDRS PRICE EDRS Price MF-30.25 HC-\$1.45 DESCRIPTORS *American Culture, *Cultural Differences, Cultural Factors, Females, *High School Students, Junior High School Students, Males, *Personality Assessment, *Puerto Rican Culture, Puerto Ricans #### APSTRACT ERIC 1 ---- The study dealt with the personality structure of Puerto Rican junior and senior high school students examined in one school district in Puerto Rico. The instrument used was a translated and adapted form of the HSPQ, Form A. From a scree test, more than 14 factors, probably 16 factors were to be found in the data. Rotating 14 factors to an oblique promax solution allows four HSPQ Factors (B. D, H, and I) to be matched to promax factors. Using a factor mandate it was possible to rotate to a moderately good fit of the 14 HSPQ factors. In only one case (Factor O) was the Coefficient of Congruence higher off the major diagonal than on it. Factors B, Intelligence and I, Esthetic Sensitivity were especially well matched. However, when the correlations among these oblique factors were examined, essentially no similarity appeared between the Puerto Pican date and the factor intercorrelations appearing in the HSPO Handbook. Examination of the mean raw scores for the Puerto Rican students as contrasted to the Handbook reports for American and British students indicates that Puerto Ricans are more like the Americans than like the British, and are generally less Excitable, less Dominant, Less Enthusiastic, more Esthetically Sensitive, less Individualistic, less Guilt-Prone, and have greater Will-power than either the American or the British samples. (Author) U.S. DEPARTMENT OF HEALTH, EDUCATION U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE DF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. # ASSESSING THE PERSONALITY STRUCTURE OF THE PUERTO RICAN SECONDAPY SCHOOL STUDENT John P. Poggio and Ronald L. Nuttall Boston College Paper Presented 3 March 1970 AMERICAN EDUCATIONAL RESEARCH ASSOCIATION Annual Meeting Minneapolis, Minn. SOO U #### Introduction , W '3 "... Granted the general premise of a certain universality in the laws of human nature, the more basic personality traits (such as have been sought in the factor analysis of the personality sphere) might be expected to be among those that better retain their form recognizably across cultures." (Cattell & Tsujioka, 1965). With this statement acting as a general assumption, or more often a research hypothesis, personality questionnaires originally developed and narmed for members of English speaking Western society are being translated into different languages where applicable and used to study cross-cultural differences and similarities in personality structure. Eventually, dependent upon their psychometric properties and validities in the new culture these translated and adapted instruments come into their own and are employed to the same ends in the new culture as their parent instruments were in the originating culture. Representative of this pattern are the family of personality questionnaires developed by Cattell and his co-workers. These instruments span the age range from childhood (CPQ) to adult (16-PF). In the present study the High School Personality Questionnaire (HSPQ) in its 1969 version was the focus. The HSPQ was designed to be used by seventh to twelfth grade students. Fourteen independent, but correlated factors are measured by the instrument. The names and descriptions of the 14 factors of the HSPQ are presented in Table 1. Table 1 Factor Names and Descriptions for 14 Factors of the Cattell High School Personality Questionnaire | Factor | Factor Name | | |--------|---|---| | | Low Score | Figh Score | | A | SOCIABILITY | 7 | | | RESERVED, Detached,
Critical, Cool | OUTGOING, Warmhearted, Easygoing, Participating | | В | INTELLIGENCE | | | | LESS INTELLIGENT,
Concrete-Thinking,
of lower scholastic
mental capacity | MORE INTELLIGENT, Abstract-Thinking, Bright, of higher scholastic mental capacity | | C | EGO-STRENGTI | | | | AFFECTED BY FEELINGS,
Emotionally less stable,
Easily upset, Changeable,
of lower Ego Strength | EMOTIONALLY STABLE,
Faces Reality, Calm
of higher Ego Strength | | D | EXCITABILITY | t | | | PHLEGMATIC, Deliberate, Inactive, Stodgy | EXCITABLE, Impatient, Demanding, Overactive | | E | DOMINANCE | | | | OBEDIENT, Mild, Conforming, Submissive | ASSERTIVE, Independent, Aggressive, Stubborn, Dominant | | F | ENTHUSIASM | | | | SOBER, Prudent,
Serious, Taciturn | HAPPY-GO-LUCKY, Gay,
Enthusiastic, Impulsively Lively | | G | CONSCIENTIOUS | NESS | | | EXPEDIENT, Evades Rules,
Feels few obligations, Has
weaker Superego Strength | CONSCIENTIOUSNESS, Persevering,
Staid, Rule-Bound, Has stronger
Superego Strength | # Table 1 (Continued) | Factor | Factor 1 | lame . | |----------------|---|---| | | Low Score | High Score | | н | THICK-SKIND | NEDNESS | | | SliY, Restrained,
Diffident, Timid | VENTURESOME, Socially Bold, Uninhibited, Spontaneous | | I | ESTHETIC SENS | SITIVITY | | | TOUGH-MINDED, Self-
Reliant, Realistic,
No-Nonsense | TENDER-MINDED, Dependent, Over-Protected, Sensitive | | J | INDIVIDUA | LISTIC | | | VIGOROUS, Goes Readily with the group, Zestful, Given to action | DOUBTING, Obstructive,
Individualistic, Internally
Restrained, Unwilling to act | | 0 | GUILT-PRO | NEWESS | | | PLACID, Confident,
Serene, Untroubled | APPREHENSIVE, Worrying,
Depressive, Troubled, Guilt
Prone | | Q ₂ | SELF-SUFFI | CIENCY | | - ' | GROUP-DEPENDENT, A Joiner" and sound follower | SELF-SUFFICIENT,
Prefers own decisions,
Resourceful | | Q_3 | WILLPO | WER | | J | UNDISCIPLINED SELF-
CONFLICT, Careless of
Protocol, Follows own Urges,
has low Integration | CONTROLLED, Socially- Precise, Self-Disciplined, Compulsive, has high self- concept control | | Q ₄ | TENSI | ON | | | RELAXED, Tranquil,
Torpid, Unfrustrated | TENSE, Driven, Overwrought, Frustrated | There exists a considerable body of research attempting to identify cultural patterns and cultural differences using the various forms of the Cattell family of personality instruments. Cross-cultural comparisons have been made of American, French, British, Italian, Scottish, Australian, Japanese, Swiss, and German samples (see Cattell, 1958; Royo, 1967, Warburton, 1961; Meschieri, 1965; McQuaid, 1967; Gibb, 1961; Tsujioka & Cattell, 1965; and Van de Geer, 1964). In these studies the clear verdict has been that at the primary factor level a high degree of similarity of personality structure exists among these countries and cultures. Such factors as A, B, C, E, F, G, and H manifest themselves with patterns which show no demonstrably significant differences from one culture to another. The primary finding is one of essential similarity or consistency of the basic personality structure as measured by Cattell's instrument. The secondary finding is that despite the foregoing, there are interesting and apparently significant differences of expression (factor loadings) on certain variables and significant differences on the factor levels. For example, McQuaid (1967) in research comparing Scottish and American children found that while the ESPQ did measure anxiety and introversion in Scottish children, in comparison to American children, the Scottish children tended to be more anxious and less introverted. McQuaid's results were supportive of an earlier study by Cattell and Warburton (1961). Many other examples could be cited where the underlying dimensions were found to exist in two or more cultures, but the mean scores for the cultures on specific traits differ significantly (see Meredith, 1965; Tsujioka & Cattell, 1965; Butcher, Ainsworth, & Nesbitt, 1963; and Royo, 1967). With these findings in mind, the present study used a translated and adapted Puerto Rican version of the HSPQ and examined the replicability of Catzell's 14 factors using factor analytic techniques. It was expected that certain differences between the Spanish speaking Puerto Ricans and the English speaking norm group of Cattell would appear. Previous work had indicated that, compared to continentals, Puerto Rican high school students are more Authoritarian (Nuttall & Nuttall, 1969). #### Method Sample. The data for the present research came from a large sample of students attending high school and junior high school in the Bayamon Norte school district in Puerto Rico. During the time of this study (Spring, 1968) there were some 6,712 students enrolled in the six public schools and three private schools serving the district at the high school and junior high school level. Of these 4,672 or 71 percent answered the HSPQ instrument. Students not answering this instrument were usually not attending school on the day the questionnaire was admiristered. Instrument. The HSPQ
is available in four forms, A, B, C, and D. The 1969 version of form A (Cattell & Cattell, 1969) was adapted to Puerto Rican culture and translated for the present research. The instrument was adapted and translated by a team made up of a Puerto Rican school psychologist and a Puerto Rican social worker. The instrument itself has 142 items, ten items for each of 14 scales and two check items. For all factors except Factor B, there were five positive and five negative items. Each item has three response alternatives, a, b, and c. Positive items are scored 0, 1, and 2 respectively while negative items are scored 2, 1, and 0 respectively. Thus for these 13 factors the scores can range from zero to 20. Factor B is meant to measure intelligence so each item has one correct and two incorrect answers. The correct answer is scored 1, the incorrect 0, thus giving a score range from zero to ten for this factor. Administration. The HSPQ Form A was administered in the Spring of 1968 as part of a larger study of the factors affecting academic achievement conducted under the auspices of the Department of Education, Commonwealth of Puerto Rico. This study was directed by one of the authors (RLN). The HSPQ was administered in the student's home room in groups. On the average junior high school students needed 32 minutes to complete the instrument while high school students needed an average of 30 minutes. Procedure and Analysis. Using the data from the 4,782 high and junior high school students the 140 items of the HSPQ Form A and two additional items, sex and grade level, were intercorrelated. This 142 by 142 product moment correlation matrix was then subjected to a principal components analysis. An analysis of the number of roots was undertaken, but it was decided to use 14 factors since the original HSPQ was designed to measure 14 factors. Assuming 14 factors, the correlation matrix was then subjected to an iterative principal factor solution. This solution was then rotated to a varimax and to a promax criterion. The varimax solution was used as the starting point for rotating to a factor mandate determined by the scoring matrix. This procedure is described by Horst (1965, pp. 397-401). Briefly a hypothesis or factor mandate matrix is constructed with +1 values where a given item should load positively on a given factor, -1 values where a given item should load negatively and 0 where an item should not load. Through a series of matrix algebra operations the arbitrary orthogonal (in this case varimax) solution is rotated to an oblique structure matching as near as possible the factor mandate matrix. The test of the fit between the resultant oblique factor structure and the factor mandate was then measured using Burt's Coefficient of Congruence (Harman, 1967, pp. 269-272). The intercorrelations among the oblique factors were then obtained and compared with those given in the Cattell & Cattell Handbook on the HSPQ (1969, p. 84). After the factor structure had been examined, the means of the conventionally scored HSPQ factors were examined in the Puerto Rican sample and compared with the means in the continental American normative groups. Almost all of the analyses used in this study were conducted using the P-STAT system, a user-oriented language, implemented on the IBM 360, for statistical analysis and file management of social science data. The author of the P-STAT system is Roald Buhler of the Princeton University Computing Center. Some of the analyses, particularly the factor analyses were conducted on the IBM 360/91 at Princeton University, while other parts were conducted on the IBM 360/40 at Boston College. Poggio & Nuttall 8. #### Results The first question was the number of roots present in the correlation matrix. A scree test (Cattell, 1966) was done using the first 73 principal component roots. As can be seen in Figure 1, there is a break in the scree line at 16 factors, at 34 factors and at 59 factors. There were 34 factors with roots greater than 1.0. From the construction of the test 14 factors were expected. It was finally decided to use 14 factors rather than a larger number. A principal factor analysis was done assuming 14 factors and iterating until the communalities stabalized. These 14 principal factors were then rotated to oblique promax and to orthogonal varimax criteria. Since the promax rotation was oblique it was hoped that it would match the HSPQ factor pattern. To test this the NEWFAC program available in P-STAT was used to obtain best linear fit estimates of what the loadings on the scored factors would be on the promax factors. In order to do this a larger correlation matrix, containing the 140 items as well as the 14 scored tests was constructed. The results of this analysis are presented in Table 2. It will be noted that this procedure produces some predicted loadings greater than 1.00. From this table it is seen that four factors were well matched. HSPQ scored Factor B is promax factor 3, Factor H is the reverse of promax factor 4, Factor I is clearly promax factor 2, and HSPQ Factor D is highly loaded on promax factor 7. Two Factors (A and J) did not load above .60 on any of the promax factors. The other 8 Factors presented a confusing picture, with high Poggio & Nuttall 10. loadings on more than one promax factor and with a given promax factor having more than one HSPQ Factor loading highly on it. From this analysis it is evident that while some of the HSPQ Factor structure is replicated using the promax rotation, not all of it is. The fit is especially bad for Factors A and J. A similar NEWFAC procedure was used to estimate the loadings of the HSPQ second order factors on the promax rotation. The second order factor Conformity loaded an estimated 1.10 on factor 2 and the second order factor Introversion-Extroversion had estimated loadings of -.85 and -.76 on promax factors 4 and 5 respectively. Since the promax rotation did not completely match the factor pattern expected from the English language version an attempt was made to rotate as closely as possible to this expected pattern. A factor mandate or hypothesis matrix, where items scored positively on a given factor were indicated by +1, those scored negatively were indicated by a -1, and those not expected to load were indicated by 0. Using Horst's method (1965, pp. 397-401) the varimax rotation was rotated to an oblique structure maximally similar to the HSPQ factor mandate. The detailed item loadings are presented in the Appendix while the Coefficients of Congruence between the respective factor mandate vectors (+1, -1, and 0 loadings) and the observed rotated loadings are presented in Table 3. From this table it can be seen that Factor B, is closely matched, with a coefficient of .72 while Factor I is similarly well replicated with a coefficient of .62. On the whole, 13 of the factors have higher coefficients on the major diagonal than off. Only Factor O is relatively Table 2 NEWFAC Linear Best Estimates of Loadings of 14 Conventionally Scored ESPQ Factors on 14 Oblique Promax Factors on Puerto Rican Data | ************************************** | | | ···· | | | Promax | Fact | ors | | | | | | ···· | |--|-----|-----------------|------|-----------|-----|--------|------------|-----|---|----|-----|----|-----|------| | HSPQ
Scales | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | | A | | | | | | | | | | | | | | | | В | | | 1.19 | | | | | | | | | | | | | C | .69 | | | | | | | | | | | | | | | D | 72 | | | | | | <u>.97</u> | | | | | | | | | E | | ··· . 75 | | | | | | | | | | | | | | F | | | | 60 | 68 | | | | | | .77 | | | | | G | | | | | | ···.72 | | | | | | | | | | H | | | | <u>93</u> | | | | | | | | | | | | ı | | 1.26 | | | | | | | | | | | .67 | | | J | | | | | | | | | | | | | | | | 0 | | | | | | .61 | | | | | | | | | | Q ₂ | | | | | .64 | | | | | | | | | | | Q ₃ | | | | | | 70 | | | | | | | | | | Q ₄ | 72 | | | | | | .62 | | | | | | | | ^{*} Estimated Factor Loadings less than | .60 | are omitted and estimated loadings greater than .90 are underlined. Table 3 Coefficients of Congruence Between Factor Mandate Vectors and Rotated Factors From Varimax Solution | | | | | | Facto | or Mai | ndate | Vect | ors | | | | | | |--------------------|-----|----|-------------|----|-------|--------|-------|------|-----|-----|----|------------|----------------|----------------| | Varimax
Factors | A | В | С | D | E | F | G | Н | I | J | 0 | Q 2 | Q ₃ | Q ₄ | | А. | 48 | | | | | | | | | -32 | | -40 | | | | В | | 72 | | | | | | | | | | | | | | C | | | 47 | | | | | 35 | | | | | | | | D | | | | 50 | | | | | | | | | | 30 | | E | | | | | 46 | | | | -38 | | | | | | | F | | | | | | 52 | | | | | | | | | | G | | | | | | | 52 | | | | | | 33 | | | Н | | | 30 | | | | | 55 | | | | | | | | I | | | | | | | | | 62 | | | | • | | | J | -31 | | | | | | | | | 48 | | 30 | | | | 0 | | | -38 | 30 | | | | | | | 33 | | | | | Q_2 | 39 | | | | | | | | | | | 50 | | | | Q ₃ | | | | | | | 41 | | | | | | 43 | | | Q ₄ | | | | 30 | | | | | | | | | | 48 | poorly replicated, with a closer match (-.38) with Factor C than with its own Factor O (.33). All 14 of the diagonal elements are larger in value than .30 and of the 182 coefficients off the major diagonal only 14 were greater than .30. On the other hand, with only two coefficients greater than .60 and only seven above .50 the match cannot be said to be outstanding. The intercorrelations among the HSPQ Factors as rotated to match the factor mandate were examined and compared with the intercorrelations among the factors as given in the HSPQ Handbook (Cattell & Cattell, 1969, p. 84). These data are presented in Table 4, with the Puerto Rican data above and to the right of the major diagonal, and the continental American data below and to the left of the major diagonal. In general the fit is poor. A check on the signs of the correlations of the respective
elements indicated that there were 46 agreements in sign and 45 disagreements in sign between the two matrices. In general then the factor structure in the Puerto Rican data is no more than chance related to the factor structure in the continental Americans. It should be noted that the Puerto Rican data is based on more than 4,782 students at 7th through 12th grades while the HSPQ Handbook data reports on only 168 8th graders. The means and standard deviations for Male and Female Puerto Rican students are presented in Table 5. The combined group means for each scored HSPQ Factor are contrasted with means reported in the HSPQ Handbook (Cattell & Cattell, 1969, p. 64) for British and American samples in Figure 2. For purposes of the figure, Factor B, Intelligence, scores were doubled, since the Puerto Rican data reports on only Form A, while the figure gives Intercorrelation of HSPQ Puerto Rican Pure Factors, above diagonal compared with HSPQ Normative Data, Table A in Appendix of HSPQ Handbook (Cattell & Cattell, 1969, p.84), below diagonal | | A | В | С | D | E | F | G | Н | Ţ | J | 0 | Q 2 | Q ₃ | Q ₄ | |----------------|-----|-------------|-----|-------|-----|-----|-----|-------------|-----|-----|-----|------------|----------------|----------------| | A | | 65 | -36 | -18 - | 10 | 13 | 16 | -27 | 10 | -51 | 1.5 | -64 | -20 | 15 | | В | 17 | | 38 | 08 - | 03 | 10 | -32 | 41 | 15 | 18 | -30 | 11 | -06 | -21 | | C | 53 | 10 | | -26 | 30 | -20 | -12 | 33 | -14 | 18 | -80 | 98 | 24 | -06 | | D | -12 | 18 | -25 | | 17 | 06 | 08 | 26 | 10 | 25 | 40 | 00 | 07 | 14 | | E | 14 | 02 | 08 | -08 | | -31 | 13 | -16 | -13 | 30 | -08 | 04 | 39 | -08 | | F | 33 | 13 | 19 | 24 | 11 | | 21 | 30 | 05 | -02 | 19 | -08 | -28 | -10 | | G | 27 | 03 | 27 | -33 - | -07 | -16 | | -25 | -06 | -14 | 24 | 80 | 53 | 11 | | н | 44 | 01 | 48 | -30 | 24 | 11 | 20 | | 19 | 40 | -26 | 06 | 13 | -24 | | I | 32 | 18 | 12 | -17 - | -29 | ~37 | 48 | -10 | | 35 | 18 | -19 | 00 | -46 | | J | -29 | ~ 05 | -19 | 11 - | -10 | -10 | -26 | -28 | -25 | | -09 | 50 | 19 | -21 | | 0 | -40 | -01 | -52 | 17 - | -20 | -07 | -08 | -44 | 14 | 26 | | -13 | -17 | -01 | | Q_2 | -39 | -04 | -35 | 07 - | -14 | -17 | -18 | -30 | -31 | 29 | 20 | | 17 | -38 | | q_3 | 29 | -01 | 41 | -58 | 05 | -19 | 24 | 29 | 1.1 | -15 | -27 | 04 | | 00 | | Q ₄ | -49 | 02 | -60 | 30 - | -10 | -05 | -43 | - 50 | -23 | 15 | 42 | 30 | -39 | | Table 5 Means and Standard Deviations of Raw Score HSPQ Factors on Puerto Rican Data* | Factor | | Means | | Stand | lard Deviatio | ns | |-------------------------------------|-------|---------|-------|-------|-----------------|-------| | * / | Males | Females | Total | Males | Femal es | Total | | Sociability | 9.83 | 10.85 | 10.43 | 2.97 | 3.02 | 3.01 | | Intelligence | 6.87 | 7.46 | 7.22 | 2.94 | 1.69 | 1.87 | | Ego Strength | 11.91 | 11.10 | 11.44 | 2.64 | 2.62 | 2.66 | | Excitability | 9.27 | 8.72 | 8.94 | 3.16 | 3.37 | 3.30 | | Dominance | 8.84 | 6.16 | 7.26 | 2.73 | 2.57 | 2.95 | | Enthusiasm | 8.97 | 7.89 | 8.32 | 2.90 | 3.13 | 3.08 | | G Conscient-
iousness | 10.91 | 11.97 | 11.54 | 3.00 | 2.97 | 3.02 | | l Thick-
Skinnedness | 10.30 | 8.73 | 9.38 | 3.20 | 3.51 | 3.48 | | Esthetic
Sensitivity | 9.33 | 14.74 | 12.50 | 3.20 | 2.81 | 3.99 | | J Individual-
istic | 9.65 | 9.01 | 9.27 | 2.74 | 2.95 | 2.89 | | Guilt-
Proneness | 8.48 | 8.56 | 8.53 | 2.83 | 2.84 | 2.8 | | Q ₂ Self-
Sufficiency | 11.64 | 10.27 | 10.83 | 2.80 | 2.92 | 2.9 | | Q ₃ Willpower | 11.36 | 11.94 | 11.70 | 2.85 | 2.91 | 2.9 | | Q ₄ Tension | 9.85 | 10.85 | 10.43 | 2.99 | 3.23 | 3.1 | The number of cases varies somewhat from Factor to Factor, for the Males the range is from 1,880 to 1,971. For Females the range is from 2,695 to 2,795. These variations are due to students omitting questions in the instrument, and hence getting a missing score for the Factor. American British - - - - - Puerto Rican FIGURE 2: A Cross-Cultural Comparison of Norms: American, British, and Puerto Rican ^{*} Puerto Rican Means plotted from Table 5; British and American means as reported in HSPQ Handbook (1969), p.64. results for American and British on combined Form A and Form B. In general the results indicate that the Puerto Ricans are more similar to the Americans than they are to the British. These raw score means indicate that the Puerto Rican students are less Excitable (Factor D), less Dominant (E), less Enthusiastic (F), more Esthetically Sensitive (I), less Individualistic (J), less Guilt-Prone (O), and are higher on Will-Power (Q_3) than the Americans or the British. The differences in raw score means by sex and grade level on the scored HSPQ factors for the Puerto Rican data have been treated extensively in another report (Nuttall, 1969). #### Discussion This report has dealt with the personality structure of Puerto Rican junior and senior high school students examined in one school district in Puerto Rico. The instrument used was a translated and adapted form of the HSPQ, Form A. From a scree test, more than 14 factors, probably 16 factors exist in this data. Rotating 14 factors to an oblique promax solution allows four HSPQ Factors (B, D, H, and I) to be matched to promax factors. Using a factor mandate it was possible to rotate to a moderately good fit of the 14 HSPQ factors. In only one case (Factor O) was the Coefficient of Congruence higher oif the major diagonal than on it. Factors B, Intelligence and I, Esthetic Sensitivity were especially well matched. However, when the correlations among these oblique factors were examined, essentially no similarity appeared between the Puerto Rican data and the factor intercorrelations appearing in the HSPQ Handbook. Examination of the mean raw scores for the Puerto Rican students as contrasted to the Handbook reports for American and British students indicates that the Puerto Ricans are more like the Americans than like the British, and are generally less Excitable, less Dominant, less Enthusiastic, more Esthetically Sensitive, less Individualistic, less Guilt-Prone, and have greater Will-power than either the American or the British samples. On the whole then it can be concluded that the HSPQ can be used in its Puerto Rican version, but that the norms and validities found for American data will have to be revalidated in the Puerto Rican culture. The personality structure, as indicated by the intercorrelations among the oblique factors is very different in the two cultures. The observed differences in the mean scores seem to the authors to be reasonable in view of our expectations of the cultural differences, with the exception of Factor O, Guilt-Proneness. We would have expected the Puerto Rican students to be higher rather than lower than American continentals on this scale. This may be a true difference, or given the lack of factor matching of this factor, may be due to differences in the scale or the differences in the personality structure. The most interesting findings are the quite different factor structure as indicated by the intercorrelations among the factors. Further research on the nature of these differences may be quite valuable in understanding the dynamics of culture and its impact on personality. Copies of this report, or more comprehensive reports of this research, may be obtained by writing to either: John P. Poggio or Ronald L. Nuttall School of Education Boston College Chestnut Hill, Massachusetts 02167 ### Bibliography - Buhler, R. P-STAT An Evolving Use-Oriented Language for Statistical Analysis of Social Science Data. Princeton University, 1968. - Butcher, H.J., Alnsworth, M., & Nesbitt, J.E. Personality Factors and School Achievement. British Journal of Educational Psychology, 1963, 33, 276-285. - Cattell, R.B., Coan, R.W., & Beloff, H. A Re-Examination of Personality Structure in Late Childhood, and Development of the High School Personality Questionnaire. <u>Journal of Experimental Education</u>, 1958, 27, 73-88. - Cattell, R.B., & Porter, R.B. <u>The Children's Personality Questionnaire</u> (The CPQ). Champaign, Ill.: Institute for Personality and Ability Testing, 1963. - Cattell, R.B., & Eber, H.W. Handbook for the Sixteen Personality Factor Questionnaire (The 16 PF Test), 1957, with 1964 Supplementation. Champaign, Ill.: Institute for Personality and Ability Testing - Cattell, R.B., & Cattell, M. Handbook for the Junior-Senior High School Personality Questionnaire (HSPQ). Champaign, Ill.: Institute for Personality and Ability Testing, 1969. - Cattell, R.B. A Cross-Cultural Check on Second Stratum Personality Factor Structure Notably of Exvia and Invia. Australian Journal of Psychology, 1965, 17, 12-23. - Cattell, R.B. (Ed.) <u>Handbook of Multivariate Experimental Psychology</u>. Chicago: Rand McNally, 1966. - Cattell, R.B., & Tsujioka, B. Cross-Cultural Comparison of Second-Stratum Questionnaire Personality Factor Structures Anxiety and Extraversion in America and Japan. <u>Journal of Social Psychology</u>, 1965, 65, 205-219. - Cattell, R.B., & Sealy, A.P. Adolescent Personality Trends in Primary Factors Measured on the 16 PF and the HSPQ Questionnaires Through Ages 11 to 23. <u>British Journal of Social and Clinical Psychology</u>, 1966, 5, 172-184. - Gibb, C.A. A Note on The IPAT High School Personality Questionnaire. <u>Australian Journal of Psychology</u>, 1961, 13, 77-86. ## Bibliography (Continued) - Harman, H.H. Modern Factor Analysis. Chicago: University of Chicago Press, 1960. - Horst, P. Factor Analysis of Data Matrices. New York: Holt, Rinehart, & Winston, 1965. - Ledermann, W. On a Problem Concerning Matrices with Variable Diagonal Elements, Proceedings of the Royal Society of Edinburgh, Series A, Vol. 60, 1939, 1-17. - McQuaid, J. "A Note on Trends in Answers to Cattell's Personality Questionnaire." British Journal of Psychology, 1967, 58, 455-458. - Mered th, G.M. Observations on the Acculturation of Sansei Japanese Americans in
Hawaii. Psychologia, 1965, 8, 41-49. - Morrison, D.F. Multivariate Statistical Methods. McGraw-Hill, 1967. - Nuttall, Ronald. Report on the Spanish Language Puerto Rican Culture Adaption of the Cattell Junior-Senior HSPQ, Form A. Institute of Human Sciences, Boston College, 1969. - Nuttall, R., & Nuttall, E. Authoritarianism in a Puerto Rican School System, Report No. 3, Institute of Human Sciences, Boston College, 1969. - Royo, D. Sensibilite du HSPQ aux influences culturelles. Revue de Psychologie Appliquee, 1967, 17, 193-210. - Van de Geer, J.P. Analyse van gedragsbeoordelingen van onder toezicht gestelde meisjes (Analysis of behavior ratings, HSPQ Questionnaire data and objective tests, on delinquent girls.) Rapport Psychologisch Instituut der Rijkunsuniversiteit te Leiden, 1964. - Warburton, F.W., & Cattell, R.B. Objective Personality and Motivation Tests: A Theoretical Introduction and Practical Compendium. Urbana, Ill.: University of Illinois Press, 1967. - Woods, E. Burt-Coef Computer Program to Calculate Burt's Coefficient of Congruence. Boston College Computation Center, 1970. Appendix 1: Loadings of Variables on Factors after Varimax Solution had been Rotated to the Oblique Structure Using the Hypothesis Matrix. | Factor loadings for all items in Factor A, across all factor | Factor | loadings | for all | items | in | Factor | A. | across | a11 | factor | ' 8 | |--|--------|----------|---------|-------|----|--------|----|--------|-----|--------|------------| |--|--------|----------|---------|-------|----|--------|----|--------|-----|--------|------------| | tem 2 36 -10 12 01 -27 -20 -04 -04 -10 -64 -19 -55 02 24 tem 42 44 -05 05 -70 13 11 12 -25 00 -44 -09 -29 00 -22 tem 82 37 -13 21 -10 29 21 -05 37 -19 -12 -18 -16 02 -22 tem 102 74 -36 -04 -29 -06 20 17 -03 -04 -55 -06 -46 -07 -08 tem 102 74 -36 -04 -29 -16 20 17 -03 -04 -55 -06 -46 -07 -08 tem 122 34 11 03 -02 16 47 -29 -03 -05 -23 -17 -41 -29 -03 tem 3 -29 -02 15 -07 12 -17 -25 -14 -16 06 13 16 -22 -09 tem 2 -21 16 -21 06 03 -09 04 -21 -35 01 38 48 -07 -04 tem 103 -59 16 -08 15 05 -29 -04 4-2 -10 26 19 45 -10 12 tem 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 Text 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 Text 24 -25 73 03 -10 -09 07 -12 13 08 01 -23 -07 02 08 tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -30 00 00 00 00 00 00 00 00 00 00 00 00 0 | | | | | | والمراجع المراجع المراجعة | | | يوسر ويواكدون يو برميزم | | - | | | | (Y) | | |--|--------------|-------|--------|-------------|------------|---------------------------|------|------------|-------------------------|-------|------|-----------------|-----|-------|----------------|-------------| | tem 42 44 -05 05 -70 13 11 12 -25 00 -44 -09 -29 00 -22 tem 82 37 -13 21 -10 29 21 -05 37 -19 -12 -18 -16 02 -22 tem 82 37 -13 21 -10 29 21 -05 37 -19 -12 -18 -16 02 -22 tem 102 74 -36 -04 -29 -06 20 17 -03 -04 -55 -06 -46 -07 -08 tem 122 34 11 03 -02 16 47 -29 -03 -05 -23 -17 -41 -29 -03 tem 3 -29 -02 15 -07 12 -17 -25 -14 -16 06 13 16 -22 -09 tem 22 -31 02 02 -10 24 -25 -37 -22 -48 04 -17 42 01 -05 tem 62 -51 16 -21 06 03 -09 04 -21 -35 01 38 48 -07 -04 tem 103 -59 16 -08 15 05 -29 -04 -42 -10 26 19 45 -10 12 tem 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 Team 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 Team 24 -25 73 03 -10 -09 07 -12 13 08 01 -23 -07 02 08 tem 24 -25 73 03 -10 -09 07 -12 13 08 01 -23 -07 02 08 tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 tem 63 -28 22 43 02 -35 -13 -43 38 02 14 -22 -07 -38 14 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 tem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -14 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -14 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -14 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -14 tem 65 -03 05 53 -15 20 -11 21 06 19 07 -04 -13 06 05 -14 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 00 -07 -22 -16 11 00 -07 -20 -17 -17 -17 -17 -17 -17 -17 -17 -17 -17 | | | A | В | С | D | E | F | G | Н | I | J | 0 | Q_2 | Q ₃ | Q | | tem 82 37 -13 21 -10 29 21 -05 37 -19 -12 -18 -16 02 -22 tem 102 74 -36 -04 -29 -06 20 17 -03 -04 -55 -06 -46 -07 -08 tem 122 34 11 03 -02 16 47 -29 -03 -05 -23 -17 -41 -29 -03 tem 3 -29 -02 15 -07 12 -17 -25 -14 -16 06 13 16 -22 -09 tem 22 -31 02 02 -10 24 -25 -37 -22 -48 04 -17 42 01 -05 tem 62 -51 16 -21 06 03 -09 04 -21 -35 01 38 48 -67 -04 tem 103 -59 16 -08 15 05 -29 -04 -42 -10 26 19 45 -10 12 tem 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 Tetm 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 Tetm 24 -25 73 03 -10 -09 07 -12 13 08 01 -23 -07 02 08 tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 tem 43 -21 71 11 -08 02 01 -04 06 00 -08 -32 01 05 00 tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 tem 63 -28 22 43 02 -35 -13 -43 38 02 14 -22 -07 -38 14 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 tem 84 -07 53 -10 03 -04 -08 -04 11 10 -07 -22 08 13 -04 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -14 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -14 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -14 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -14 tem 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 tem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 tem 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -22 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 -08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 -08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 -08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 -08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 tem 5 09 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 tem 5 09 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 tem 5 09 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 tem 5 09 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 tem 5 09 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 tem 5 09 -09 -53 23 09 27 -31 -0 | Item | 2 | 36 | -10 | 12 | 01 | -27 | -20 | -04 | -04 | -10 | -64 | -19 | -55 | 02 | 24 | | tem 102 74 -36 -04 -29 -06 20 17 -03 -04 -55 -06 -46 -07 -08 tem 122 34 11 03 -02 16 47 -29 -03 -05 -23 -17 -41 -29 -05 tem 3 -29 -02 15 -07 12 -17 -25 -14 -16 06 13 16 -22 -09 tem 22 -31 02 02 -10 24 -25 -37 -22 -48 04 -17 42 01 -05 tem
62 -51 16 -21 06 03 -09 04 -21 -35 01 38 48 -67 -04 tem 103 -59 16 -08 15 05 -29 -04 -42 -10 26 19 45 -10 12 tem 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 Team 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 Team 23 -24 68 14 -06 -05 -08 -10 09 -08 -08 -40 08 01 04 tem 43 -21 71 11 -08 02 01 -04 06 00 -08 -32 01 05 00 tem 43 -21 71 11 -08 02 01 -04 06 00 -08 -32 01 05 00 tem 43 -21 71 11 -08 02 01 -04 06 00 -08 -32 01 05 00 tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 tem 63 -28 22 43 02 -35 -13 -43 38 02 14 -22 -07 -38 14 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 tem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 10 tem 124 -22 65 -02 02 -11 21 06 19 07 404 -13 06 05 -14 tem 124 -22 65 -02 02 -11 21 06 19 07 404 -13 06 05 -14 tem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -22 -11 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 -05 -33 23 09 27 -31 -08 20 36 52 -01 -48 03 tem 5 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 15 | Item | 42 | 44 | -05 | 05 | -70 | 13 | 11 | 12 | -25 | 00 | -44 | -09 | -29 | 00 | -22 | | tem 122 34 11 03 -02 16 47 -29 -03 -05 -23 -17 -41 -29 -03 tem 3 -29 -02 15 -07 12 -17 -25 -14 -16 06 13 16 -22 -09 tem 22 -31 02 02 -10 24 -25 -37 -22 -48 04 -17 42 01 -05 tem 62 -51 16 -21 06 03 -09 04 -21 -35 01 38 48 -67 -04 tem 103 -59 16 -08 15 05 -29 -04 -42 -10 26 19 45 -10 12 tem 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 Text 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 Text 123 -44 15 10 -09 07 -12 13 08 01 -23 -07 02 08 tem 43 -21 71 11 -08 02 01 -04 06 00 -08 -32 01 05 tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 tem 63 -28 22 43 02 -35 -13 -43 38 02 14 -22 -07 -38 14 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 tem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 124 -22 65 -02 02 -11 21 06 19 07 -04 -13 06 05 -14 tem 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 tem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 tem 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 09 -09 -09 -03 20 09 -07 55 -13 -35 10 tem 65 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 15 | Item | 82 | 37 | -13 | 21 | -10 | 29 | 21 | -05 | 37 | -19 | -12 | ~18 | -16 | 02 | -22 | | tem 3 -29 -02 15 -07 12 -17 -25 -14 -16 06 13 16 -22 -09 tem 22 -31 02 02 -10 24 -25 -37 -22 -48 04 -17 42 01 -05 tem 62 -51 16 -21 06 03 -09 04 -21 -35 01 38 48 -67 -04 tem 103 -59 16 -08 15 05 -29 -04 -42 -10 26 19 45 -10 12 tem 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 tem 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 tem 24 -25 73 03 -10 -09 07 -12 13 08 01 -23 -07 02 08 tem 43 -21 71 11 -08 02 01 -04 06 00 -08 -32 01 05 00 tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 tem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 124 -22 65 -02 02 -11 21 06 19 07 404 -13 06 05 -14 tem 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -23 tem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 tem 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 tem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 tem 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 5 09 -09 -09 -09 -09 -09 -09 -09 -09 -09 | Item | 102 | 74 | -36 | -04 | -29 | -06 | 20 | 17 | -03 | -04 | -55 | -06 | -46 | -07 | -08 | | tem 22 -31 02 02 -10 24 -25 -37 -22 -48 04 -17 42 01 -05 tem 62 -51 16 -21 06 03 -09 04 -21 -35 01 38 48 -67 -04 tem 103 -59 16 -08 15 05 -29 -04 -42 -10 26 19 45 -10 12 tem 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 factor loadings for all items in Factor B, across all factors Cactor loadings for all items in Factor B, across all factors Cactor loadings for all items in Factor B, across all factors Cactor loadings for all items in Factor B, across all factors Cactor loadings for all items in Factor B, across all factors Cactor loadings for all items in Factor B, across all factors Cactor loadings for all items in Factor B, across all factors Cactor loadings for all items in Factor B, across all factors Cactor loadings for all items in Factor B, across all factors Cactor loadings for all items in Factor B, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items in Factor C, across all factors Cactor loadings for all items | Item | 122 | 34 | 11 | 03 | -02 | 16 | 47 | -29 | -03 | -05 | _ | | | | -03 | | tem 62 -51 16 -21 06 03 -09 04 -21 -35 01 38 48 -67 -04 tem 103 -59 16 -08 15 05 -29 -04 -42 -10 26 19 45 -10 12 tem 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 ractor loadings for all items in Factor B, across all factors tem 23 -24 68 14 -06 -05 -08 -10 09 -08 -08 -40 08 01 04 tem 24 -25 73 03 -10 -09 07 -12 13 08 01 -23 -07 02 08 tem 43 -21 71 11 -08 02 01 -04 06 00 -08 -32 01 05 00 tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 tem 63 -28 22 43 02 -35 -13 -43 38 02 14 -22 -07 -38 14 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 tem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -14 Factor loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 tem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 Sector loadings for all items in Factor C, across all factors Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 tem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 tem 55 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 tem 55 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 tem 55 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 Sector 10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 | Item | 3 | -29 | -02 | 15 | -07 | | | | | | | | | | | | tem 103 -59 16 -08 15 05 -29 -04 -42 -10 26 19 45 -10 12 tem 123 -44 15 22 18 30 04 29 -07 -50 23 00 45 -05 18 Cactor loadings for all items in Factor B, across all factors Catem 23 -24 68 14 -06 -05 -08 -10 09 -08 -08 -40 08 01 04 Catem 24 -25 73 03 -10 -09 07 -12 13 08 01 -23 -07 02 08 Catem 43 -21 71 11 -08 02 01 -04 06 00 -08 -32 01 05 00 Catem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 Catem 63 -28 22 43 02 -35 -13 -43 38 02 14 -22 -07 -38 14 Catem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 Catem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 Catem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 Catem 124 -22 65 -02 02 -11 21 06 19 07 404 -13 06 05 -14 Cactor loadings for all items in Factor C, across all factors Catem 6 -02 09 66 -29 35 -10 12 48 -07 28 -66 06 52 -07 Cactor loadings for all items in Factor C, across all factors | Item | 22 | -31 | 02 | 02 | -10 | 24 | ~25 | - | | | | | | | | | Actor loadings for all items in Factor B, across all factors Stem 23 -24 68 14 -06 -05 -08 -10 09 -08 -08 -40 08 01 04 14 -25 73 03 -10 -09 07 -12 13 08 01 -23 -07 02 08 14 14 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 14 14 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 14 -07 -22 08 14 -04 -05 03 -07 -12 13 15 09 -01 -39 09 -04 01 14
-07 -22 08 13 -04 16 10 10 10 10 10 10 10 10 10 10 10 10 10 | Item | | -51 | 16 | -21 | 06 | 03 | -09 | 04 | | -35 | 01 | | | | -04 | | Cactor loadings for all items in Factor B, across all factors Cactor loadings for all items in Factor B, across all factors | Item | 103 | 59 | 16 | -08 | 15 | 05 | -29 | | -42 | -10 | | | | | 12 | | tem 23 -24 68 14 -06 -05 -08 -10 09 -08 -08 -40 08 01 04 tem 24 -25 73 03 -10 -09 07 -12 13 08 01 -23 -07 02 08 tem 43 -21 71 11 -08 02 01 -04 06 00 -08 -32 01 05 00 tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 tem 63 -28 22 43 02 -35 -13 -43 38 02 14 -22 -07 -38 14 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 tem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 124 -22 65 -02 02 -11 21 06 19 07 +04 -13 06 05 -14 Cem 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 tem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 tem 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 11 -04 -23 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -11 -48 03 tem 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 16 tem 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 16 tem 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 16 tem 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 tem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 15 | Item | 123 | -44 | 15 | 22 | 18 | 30 | 04 | 29 | -07 | -50 | 23 | 00 | 45 | -05 | 18 | | tem 24 -25 73 03 -10 -09 07 -12 13 08 01 -23 -07 02 08 tem 43 -21 71 11 -08 02 01 -04 06 00 -08 -32 01 05 00 tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 tem 63 -28 22 43 02 -35 -13 -43 38 02 14 -22 -07 -38 14 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 tem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 124 -22 65 -02 02 -11 21 06 19 07 -04 -13 06 05 -14 Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors | Facto | or lo | ading | s for | all | 1tems | in F | actor | В, е | cross | all | facto | rs | | | - | | tem 24 -25 73 03 -10 -09 07 -12 13 08 01 -23 -07 02 08 tem 43 -21 71 11 -08 02 01 -04 06 00 -08 -32 01 05 00 tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 tem 63 -28 22 43 02 -35 -13 -43 38 02 14 -22 -07 -38 14 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 tem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 124 -22 65 -02 02 -11 21 06 19 07 -04 -13 06 05 -14 Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors | | | | | | | | | | | | | | | ^- | | | tem 43 -21 71 11 -08 02 01 -04 06 00 -08 -32 01 05 00 tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 tem 63 -28 22 43 02 -35 -13 -43 38 02 14 -22 -07 -38 14 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 tem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 124 -22 65 -02 02 -11 21 06 19 07 404 -13 06 05 -14 Factor loadings for all items in Factor C, across all factors Tem 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 tem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 tem 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 tem 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 tem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 | Item | | | | | | | | | | | | | • | | | | tem 44 -15 61 05 -04 -16 01 01 08 20 00 -36 14 02 -13 (tem 63 -28 22 43 02 -35 -13 -43 38 02 14 -22 -07 -38 14 (tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 (tem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 (tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 (tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 (tem 124 -22 65 -02 02 -11 21 06 19 07 -04 -13 06 05 -14 (tem 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 (tem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 (tem 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 (tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 (tem 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 (tem 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 (tem 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 (tem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 (tem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 (tem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 (tem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 (tem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 (tem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 (tem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 (tem 105 -10 -15 -12 -17 -17 -17 -17 -17 -18 -18 -18 -18 -18 -18 -18 -18 -18 -18 | | | | | | | - | | | | - | | | - | | | | tem 63 -28 22 43 02 -35 -13 -43 38 02 14 -22 -07 -38 14 tem 64 -26 69 10 -01 -23 -04 -13 15 09 -01 -39 09 -04 01 tem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 124 -22 65 -02 02 -11 21 06 19 07 -04 -13 06 05 -14 sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors Sector loadings for all items in Factor C, across all factors | | | | | | _ | | | | | | | | | | | | ttem 64 - 26 69 10 - 01 - 23 - 04 - 13 15 09 - 01 - 39 09 - 04 01 ttem 83 - 05 50 - 12 - 08 - 08 12 12 01 10 - 07 - 22 08 13 - 04 ttem 84 - 07 53 - 10 03 - 04 - 08 - 04 01 14 - 07 - 20 05 00 - 13 ttem 104 - 01 48 - 20 - 11 - 10 29 02 - 01 13 - 13 - 11 03 05 - 10 ttem 124 - 22 65 - 02 02 - 11 21 06 19 07 + 04 - 13 06 05 - 14 Factor loadings for all items in Factor C, across all factors ttem 4 - 09 12 57 00 27 - 12 - 13 39 - 15 - 07 - 28 03 03 - 36 ttem 6 - 02 09 66 - 29 35 - 10 12 48 - 07 28 - 66 06 52 - 07 ttem 26 - 10 15 26 - 22 27 01 - 09 06 - 43 - 09 - 20 36 - 23 - 32 ttem 65 - 03 05 53 - 16 21 - 10 02 37 01 04 - 27 - 11 26 - 14 ttem 105 09 - 12 40 - 09 34 07 06 17 - 16 - 15 - 02 - 11 04 - 23 ttem 5 09 08 - 58 59 - 03 10 24 - 34 15 - 27 67 - 22 - 16 11 ttem 25 - 16 22 - 56 21 - 18 07 - 40 - 19 09 - 07 55 - 13 - 35 10 ttem 45 10 - 09 - 53 23 09 27 - 31 - 08 20 36 52 - 01 - 48 03 ttem 85 - 17 - 21 - 37 24 01 08 - 08 - 24 03 35 51 24 - 31 19 | | | | - | | | | | - | | | | | | | | | tem 83 -05 50 -12 -08 -08 12 12 01 10 -07 -22 08 13 -04 tem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 124 -22 65 -02 02 -11 21 06 19 07 404 -13 06 05 -14 tem 124 -22 65 -02 02 -11 21 06 19 07 404 -13 06 05 -14 tem 6 -02 09 66 -29 35 -10 12 48 -07 28 -66 06 52 -07 tem 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 tem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 tem 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 tem 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 tem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 | | | | | | | | | | | ., . | | | | • | | | ttem 84 -07 53 -10 03 -04 -08 -04 01 14 -07 -20 05 00 -13 ttem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 ttem 124 -22 65 -02 02 -11 21 06 19 07 404 -13 06 05 -14 ttem 124 -22 65 -02 02 -11 21 06 19 07 404 -13 06 05 -14 ttem 6 -02 09 66 -29 35 -10 12 48 -07 28 -66 06 52 -07 ttem 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 ttem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 ttem 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 ttem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 ttem 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 ttem 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 ttem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 | | | | | | | | - | | | | | | | | | | tem 104 -01 48 -20 -11 -10 29 02 -01 13 -13 -11 03 05 -10 tem 124 -22 65 -02 02 -11 21 06 19 07 404 -13 06 05 -14 cem 124 -22 65 -02 02 -11 21 06 19 07 404 -13 06 05 -14 cem 6 -02 09 66 -29 35 -10 12 48 -07 28 -66 06 52 -07 tem 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 tem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 tem 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 tem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 tem 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 tem 45 10 -09 -53 23 09 27
-31 -08 20 36 52 -01 -48 03 tem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 | Item | | | | | | | | | | | | | | | | | Tactor loadings for all items in Factor C, across all factors Stem 4 -09 12 57 00 27 -12 -13 39 -15 -07 -28 03 03 -36 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Item | | - | | | | ' | | | | | | | | | | | Tactor loadings for all items in Factor C, across all factors Stem 4 -09 12 57 00 27 -12 -13 39 -15 -07 -28 03 03 -36 1 Stem 6 -02 09 66 -29 35 -10 12 48 -07 28 -66 06 52 -07 Stem 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 Stem 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 Stem 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 Stem 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 Stem 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 Stem 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 Stem 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 | | | | | | | | | | | | | | | | | | Item 4 -09 12 57 00 27 -12 -13 39 -15 -07 -28 03 03 -36 Item 6 -02 09 66 -29 35 -10 12 48 -07 28 -66 06 52 -07 Item 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 Item 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 Item 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 Item 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 Item 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 Item 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 Item 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 | Item | 124 | - 22 | 65 | -02 | 02 | -11 | 21 | 06 | 19 | 07 | 7 04 | -13 | 06 | 05 | -14 | | Item 6 -02 09 66 -29 35 -10 12 48 -07 28 -66 06 52 -07 Item 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 Item 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 Item 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 Item 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 Item 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 Item 45 10 -09 -53 23 09 | Facto | or 10 | pading | s for | all | items | in F | actor | C, a | cross | a11 | facto | rs | | | | | Item 6 -02 09 66 -29 35 -10 12 48 -07 28 -66 06 52 -07 Item 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 Item 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 Item 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 Item 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 Item 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 Item 45 10 -09 -53 23 09 | | | | ··· | | | | | | | | | | ~~ | | 0.0 | | Item 26 -10 15 26 -22 27 01 -09 06 -43 -09 -20 36 -23 -32 Item 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 Item 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 Item 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 Item 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 Item 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 Item 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 | Item | | | | | | | | | | | | | | | · · | | Item 65 -03 05 53 -16 21 -10 02 37 01 04 -27 -11 26 -14 Item 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 Item 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 Item 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 Item 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 Item 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 | Item | | | | | - | | | | | | | - | | | | | Item 105 09 -12 40 -09 34 07 06 17 -16 -15 -02 -11 04 -23 Item 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 Item 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 Item 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 Item 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 | Item | | | | | | | | | | | | | | | | | Item 5 09 08 -58 59 -03 10 24 -34 15 -27 67 -22 -16 11 Item 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 Item 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 Item 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 | Item | | | | | | | | | | | | | | | | | Item 25 -16 22 -56 21 -18 07 -40 -19 09 -07 55 -13 -35 10 Item 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 Item 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 | Item | 105 | 09 | -12 | 40 | -09 | 34 | 07 | 06 | 17 | -16 | | | | | -23 | | Item 45 10 -09 -53 23 09 27 -31 -08 20 36 52 -01 -48 03 | Item | 5 | 09 | 08 | -58 | 59 | -03 | 10 | 24 | -34 | 15 | -27 | 67 | | | 11 | | Item 85 -17 -21 -37 24 01 08 -08 -24 03 35 51 24 -31 19 | Item | 25 | -16 | 22 | -56 | 21 | -18 | 07 | -40 | -19 | 09 | -07 | 55 | | | 1.0 | | | Item | 45 | 10 | - 09 | ~53 | 23 | 09 | 27 | -31 | -08 | 20 | 36 | 52 | -01 | | 03 | | Item 125 -21 09 -35 17 -25 -18 -30 -38 -03 00 27 -01 -39 33 | Item | 85 | -17 | -21 | -37 | 24 | 01 | 80 | -08 | -24 | 03 | 35 | 51 | 24 | -31 | 19 | | | Item | 125 | -21 | 09 | -35 | | -25 | -18 | -30 | -38 | -03 | 00 | 27 | -01 | -39 | 33 | Appendix 1: (Continued) | Factor ' | loadings | for | 11ء | items | in | Factor | D. | across | a1.1 | factors | |----------|----------|-----|------------|-------|----|--------|-----|--------|-------------|---------| | ractur. | TOUGTIES | TOT | QTT | Tremo | | ractor | وسد | はたているい | مادر مادر ا | Lactors | | | | | | | | | | | | | | | | | | |--|---|---|-------------------------------------|---------------------------|-----------------------------------|--|------------------------------------|------------------------------------|---|--------------------------------|--|---|---|--|-------------------------------------| | | | A | В | C | D | E | F | G | Н | I | J | 0 | Q ₂ | Q_3 | Q | | Item | 7 | -27 | 43 | -12 | 52 | -11 | -30 | -05 | -10 | 1.0 | -12 | 14 | -09 | -09 | 28 | | Item | 46 | -16 | -07 | -32 | 70 | 11 | 27 | 01 | -07 | 06 | 33 | 50 | -03 | -23 | 27 | | Item | 66 | -19 | 03 | -07 | 71 | 34 | 06 | -1.9 | 05 | -17 | 30 | 22 | -04 | -16 | 33 | | Item | 86 | -04 | -01 | 33 | 61 | 07 | 18 | -01 | -22 | -10 | 16 | 27 | -09 | -22 | 53 | | Item | 106 | -37 | 25 | -18 | 66 | -16 | 03 | 01 | -08 | -15 | 11 | 21 | 07 | -22 | 53 | | Item | 27 | -02 | 25 | 40 | -57 | -14 | -30 | -04 | 16 | -02 | ~25 | -41 | 04 | 09 | -26 | | Item | 47 | 06 | 24 | 31 | -29 | 05 | -17 | 35 | -13 | 12 | -15 | -49 | -06 | 42 | 07 | | Item | 67 | 12 | 27 | 30 | -36 | 05 | -05 | 09 | 11 | 07 | -16 | -41 | -17 | 26 | 01 | | Item | 87 | 03 | -04 | 04 | -10 | -05 | -17 | -01 | -06 | 01 | -07 | -04 | -02 | 00 | 00 | | Item | 126 | 02 | 14 | 24 | - 56 | ~07 | -21 | 01 | -07 | -09 | -16 | -47 | 24 | 13 | -22 | | Facto | or lo | ading | s for | a11 | items | in F | actor | E, a | cross | all | facto | rs | | | | | Item | 8 | 03 | -20 | 15 | 42 | 26 | 21 | -03 | 34 | -20 | 1.0 | 10 | -03 | 01 | -05 | | Item | 28 | -09 | 11 | 45 | 10 | 54 | 22 | -07 | -01 | -12 | 24 | -35 | 01 | 04 | -01 | | Item | 68 | -15 | -13 | 16 | -01 | 39 | 05 | -07 | -05 | -35 | 04 | 20 | 13 | -12 | 04 | | Item | | 36 | -11 | 49 | -33 | 25 | 09 | 06 | 32 | 02 | -16 | -44 | -23 | 26 | -26 | | Item | | -24 | 21 | -02 | 16 | 37 | 31 | 24 | 12 | -48 | 17 | 07 | 37 | 01 | -02 | | Item | 9 | 32 | 12 | -42 | 24 | -28 | 30 | -08 | -17 | 03 | -57 | 24 | -58 | -18 | 26 | | Item | 48 | -46 | 04 | 24 | -11 | -35 | -22 | 18 | 06 | 13 | 29 | -10 | 33 | 25 | 12 | | Item | 88 | 25 | 14 | -07 | -01 | -53 | 33 | -09 | -01 | 52 | -02 | -05 | -32 | -51 | 06 | | Item | | | 10 | ~35 | | -56 | 04 | 20 | 00 | 57 | -02 | 07 | -07 | 04 | -07 | | | TOO | 1.60 | | | | J | | | 1/11/ | | | | | U-7 | | | Item | 128 | 16
15 | 17 | -16 | -16 | -47 | -02 | 12 | 04 | 25 | ~09 | -22 | -08 | 09 | 12 | | | , , , , , , , , , , , , , , , , , , , | 15 | 17 | -16 | | 4 | -02 | 12 | 04 | 25 | | -22 | | | 12 | | Facto | or 1c | 15 | 17 | -16 | -16 | 4 | -02 | 12 | 04 | 25 | | -22 | | | | | | , , , , , , , , , , , , , , , , , , , | 15
pading | 17 | -16
: all | -16 | in F | -02 | 12
F, a | 04
.cross | 25
all | facto | -22
ers | -08 | 09 | -11
-09 | | Facto | 29
69 | 15
pading | 17
s for
06 | -16
- all
-08 | -16 items -03 | in F | -02
actor | 12
F, a | 04
.cross | 25
all
-17 | facto | -22
rs
-06 | -08 | -20 | -11
-09
-06 | | Facto
Item
Item | 29
69
89 | 15 pading 27 -02 | 17
s for
06
25 | -16 -11 -08 04 | -16 items -03 10 | in F | -02
'actor
46
64 | 12
F, a
-07
-13 | 04
.cross

16
17 | 25
all
-17
09 | 09
-04 | -22
ers
-06
20 | -08
00
-24 | -20
-34 | -11
-09
-06
21 | | Factories Item Item Item Item | 29
69
89
109 | 27
-02
09 | 17
s for
06
25
24 | -16 -08 04 -10 | -16 items -03 10 02 | in F 33 00 18 | -02
'actor
 | 12
F, a
-07
-13
-01 | 04
.cross

16
17
24 | 25 all -17 09 -17 | 09
-04
10 | -22
ors
-06
20
05 | -08
00
-24
-01 | -20
-34
-22 | -11
-09
-06 | | Item
Item
Item
Item
Item
Item | 29
69
89
109
129 | 27
-02
09
29 | 17
s for
06
25
24
17 | -16 -08 04 -10 -10 | -16 items -03 10 02 39 | in F 33 00 18 -14 | -02 'actor 46 64 72 56 | 12
F, a
07
13
01
28 | 04
.cross
16
17
24
51 | 25 all -17 09 -17 06 | 09
-04
10
-08 | -22
rs
-06
20
05
16 | -08
00
-24
-01
-59 | -20
-34
-22
-40 | -11
-09
-06
21 | | Item
Item
Item
Item
Item
Item
Item | 29
69
89
109
129 | 27
-02
09
29
-02 | 17
06
25
24
17
-15 | -16 -08 04 -10 -08 02 | -16 items -03 10 02 39 31 -13 | 33
00
18
-14
21 | -02 'actor 46 64 72 56 34 | F, a -07 -13
-01 -28 -21 | 16
17
24
51
22 | 25 all -17 09 -17 06 -08 | 09
-04
10
-08
20 | -22
-06
20
05
16
39 | -08
00
-24
-01
-59
-13 | -20
-34
-22
-40
-24 | -11
-09
-06
21
01 | | Item Item Item Item Item Item Item Item | 29
69
89
109
129
10
30 | 27
-02
09
29
-02
03
-03 | 17 06 25 24 17 -15 -10 | -16 -08 04 -10 -08 02 -16 | -16 items -03 10 02 39 31 -13 -25 | 33
00
18
-14
21
-35 | -02 'actor 46 64 72 56 34 -43 | F, a -07 -13 -01 -28 -21 24 | 16
17
24
51
22
00 | 25 all -17 09 -17 06 -08 02 | 09
-04
10
-08
20
-19 | -22
rs
-06
20
05
16
39
-04 | -08
00
-24
-01
-59
-13
-01 | -20
-34
-22
-40
-24
18 | -11
-09
-06
21
01
16 | | Item
Item
Item
Item
Item
Item
Item | 29
69
89
109
129
10
30
49 | 27
-02
09
29
-02 | 17 06 25 24 17 -15 -10 17 | -16 -08 04 -10 -08 02 | -16 items -03 10 02 39 31 -13 | 33
00
18
-14
21
-35
06 | -02 actor 46 64 72 56 34 -43 -36 | F, a -07 -13 -01 -28 -21 24 -35 | 16
17
24
51
22
00
-21 | 25 al1 -17 09 -17 06 -08 02 15 | 09
-04
10
-08
20
-19
-06 | -22
rs
-06
20
05
16
39
-04
11 | -08
00
-24
-01
-59
-13
-01
-15 | -20
-34
-22
-40
-24
18
-07 | -11
-09
-06
21
01
16 | Appendix 1: (Continued) | , | | | | | · · · · · · · · · · · · · · · · · · · | | | | | · | | | | (1 | |--------------|----------------|------------|--------------|-------------|---------------------------------------|-----------------------------|---------------|------------|---------------------------------------|--------------|-------------|---------------------------|--|-----------------| | | A | B | C | D | E | F | G | H | 1 | J | 0 | Q_2 | Q_3 | Q ₄ | | | | | | | | سان بإخراف المارات والبادوي | , | | | | | بسن بسسسید | | · | | Item 71 | -11 | 3 6 | 01 | -02 | -27 | -15 | 07 | 14 | 09 | 05 | -35 | 18 | 14 | 05 | | Item 90 | 01 | -04 | 26 | -06 | 07 | -24 | 65 | 01 | 35 | 80 | -15 | 00 | 60 | - 09 | | Item 110 | | -05 | -02 | -18 | -07 | -29 | 50 | -09 | 33 | 12 | 00 | 17 | 47 | -09 | | Item 111 | | -10 | 21 | -57 | -01 | - 05 | 21 | -02 | 05 | -3 9 | -18 | -22 | 18 | -21 | | Item 130 | | 16 | -04 | 08 | -07 | 18 | 55 | 13 | -04 | 07 | -13 | 17 | 29 | 15 | | Item 11 | -02 | 27 | 80 | 06 | -10 | 09 | -67 | 80 | -04 | -09 | -03 | -40 | -62 | 11 | | Item 31 | 00 | 21 | -29 | -01 | -08 | 19 | -51 | -10 | -07 | 11 | -03 | 15 | -52 | 02 | | Item 51 | 02 | 32 | -02 | -31 | 26 | -10 | -40 | -23 | 04 | -06 | -11 | -15 | -17 | -09 | | Item 91 | -03 | -08 | -26 | 06 | -06 | 10 | ~52 | -08 | -20 | 19 | 16 | 20 | -63 | 05 | | Item 131 | -06 | 06 | -20 | 24 | -12 | 30 | -3 0 | 32 | 02 | 03 | 45 | -21 | -29 | 00 | | Factor 1 | oading | s for | al1 | items | in l | actor | н, а | across | al1 | facto | rs | | | | | | | | · | | | | | | - | | | | | | | 74 | ~ ~ | A. | ** | | ~~~ | | | | | | | | | | | Item 12 | | 06 | 39 | 13 | 23 | 03 | -14 | 39 | 02 | -20 | -32 | -41 | -07 | -14 | | Item 52 | | 09 | 39 | -19 | 25 | -04 | -04 | 22 | -40 | -29 | -25 | 10 | 00 | -38 | | Item 92 | | 11 | 17 | 16 | 10 | 31 | 49 | 51 | 04 | 80 | -08 | -13 | 40 | 08 | | Item 112 | 11 | 18 | 43 | 07 | 04 | 07 | 07 | 47 | -19 | -24 | -38 | -24 | 17 | -07 | | Item 132 | 10 | 18 | 27 | -09 | 07 | 29 | 10 | 60 | 12 | 14 | -29 | 01 | 25 | -30 | | Item 32 | | -08 | -49 | 18 | 02 | -23 | 02 | -67 | 02 | -17 | 48. | | -20 | 10 | | Item 72 | | 15 | -51 | 21 | -14 | -11 | -02 | -55 | 07 | -17 | 38 | -01 | -16 | 22 | | Item 93 | | -05 | -35 | -04 | -07 | -32 | 02 | -69 | -13 | -26 | 19 | 04 | ~10 | 21 | | Item 113 | | -06 | -23 | -05 | ~07 | -25 | 06 | -40 | 19 | 32 | 37 | -36 | -19 | -01 | | Item 133 | 02 | -08 | -31 | 33 | -01 | -35 | 24 | -45 | 04 | -11 | 25 | -07 | 05 | 42 | | Factor 1 | oading | s for | all | items | in i | actor | Ι, ε | across | al1 | facto | rs (i | ncl.ud: | ing S | ex) | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | · | ************************* | ······································ | | | Sex | 21 | 06 | -20 | -11 | 32 | -12 | -04 | -07 | 74 | 09 | -01 | -34 | 11 | -01 | | Item 13 | -03 | 13 | 03 | -33 | -44 | -26 | 21 | 09 | 14 | -30 | -11 | 12 | 20 | -24 | | Item 34 | 19 | 08 | ~20 | -07 | -36 | -06 | 02 | 00 | 80 | 80 | 01 | -28 | 14 | -13 | | Item 54 | 25 | 19 | -03 | -10 | -45 | 24 | -03 | -05 | 59 | 00 | -08 | -36 | -40 | 09 | | Item 74 | 02 | 22 | -22 | 02 | -41 | -08 | 04 | 11 | 66 | 15 | -01 | -11 | 15 | -11 | | Item 94 | 23 | 09 | -20 | -08 | -45 | 02 | 13 | -01 | 73 | 05 | -06 | -18 | 07 | -13 | | Item 33 | 08 | -12 | 33 | -28 | 22 | 12 | -07 | 18 | -33 | -05 | -31 | 34 | -07 | -46 | | Item 53 | -12 | 10 | 08 | -20 | 09 | -05 | -44 | 12 | -34 | 01 | -18 | 06 | -06 | 02 | | Item 73 | -15 | 01 | 19 | 07 | 27 | 19 | -12 | 02 | -86 | -19 | -06 | 14 | -19 | 24 | | Item 114 | -31 | 07 | 18 | 11 | 30 | 00 | -07 | 10 | -83 | -05 | -04 | 33 | -09 | 16 | | Item 134 | 27 | 12 | 28 | 14 | 25 | 13 | -14 | 32 | ~54 | 01 | -16 | 42 | -09 | -29 | | | | | | - ' | | | | ~- | ~ ' | ~- | | , == | 4.5 | | Appendix 1: (Continued) | | | | | | | | | | | | | | | | |-------------|----------------|-----|-------------------|------------|------------|------|------------------|-----------|------------|-------------|------------|-----------------|-------------------|----------------| | | A | В | C | D | E | F | G | н | I | J | ٥ | Q ₂ | Q ₃ | Q ₄ | | Item 14 | -36 | -02 | -12 | 67 | 21 | -09 | 04 | -05 | 15 | 45 | 32 | 23 | 05 | 13 | | Item 35 | -13 | -15 | 10 | 48 | 5 2 | -06 | -14 | 00 | -06 | 46 | 02 | 01 | 09 | 27 | | Item 75 | -57 | 04 | -03 | -11 | 07 | -08 | 01 | -30 | -03 | 41 | 27 | 59 | -16 | -15 | | Item 115 | -42 | -09 | 10 | -02 | -27 | -34 | 10 | -13 | -02 | 25 | ~01 | 44 | 04 | 11 | | Item 135 | -37 | -15 | 19 | 03 | 08 | -15 | 06 | 18 | -17 | 40 | 18 | 29 | 03 | 11 | | Item 15 | 23 | 08 | 21 | ~33 | 31 | -25 | -03 | -10 | 06 | -34 | -05 | ~40 | 10 | | | Item 55 | 37 | -09 | -11 | 09 | -47 | 35 | 19 | 22 | -28 | -60 | -07 | | _ | -09 | | Item 95 | 18 | -15 | -09 | -14 | -04 | -47 | -03 | | | | | -31 | -01 | 18 | | Item 116 | 05 | 01 | -0 <i>9</i>
57 | -28 | 17 | | | -37 | 13 | -36 | 08 | -15 | 03 | -06 | | | 22 | | | | | 04 | 03 | 15 | -36 | -42 | -31 | -29 | 22 | 01 | | Item 136 | La La | -01 | 80 | -16 | -24 | -23 | 12 | 09 | 04 | 26 | -30 | -19 | 07 | 13 | | Factor lo | adings | for | all i | tems. | in Fa | ctor | 0, ac | ross | all f | actor | 's | | | | | Item 16 | -16 | -16 | -21 | 71 | 13 | -26 | 04 | -21 | 00 | 25 | 28 | 12 | -07 | 36 | | Item 56 | -02 | 10 | -47 | 01 | -19 | 35 | -26 | -08 | -05 | - 06 | 49 | -01 | -48 | 07 | | Item 76 | 07 | -33 | 04 | 01 | 18 | 22 | 13 | 03 | -03
-07 | | 37 | | | | | Item 96 | -24 | -11 | -23 | 19 | -04 | -04 | -09 | ·-12 | 15 | -03 | 53 | -14
04 | 00
~07 | -05 | | Item 117 | 11 | 01 | -36 | -05 | 00 | -20 | 15 | | 01 | 10 | | | | -02 | | Item 36 | 16 | -06 | 68 | -16 | 37 | -16 | 11 | -56
25 | -01 | ~25 | 25 | ~13 | -07 | 23 | | Item 57 | 31 | 09 | 48 | -28 | 06 | -07 | 30 | 18 | | -06
-28 | ~51 | -13
20 | 32 | -20 | | Item 77 | -25 | 16 | 01 | -20
42 | ~01 | -02 | -15 | -07 | 01
-13 | 12 | -59
-08 | -29
42 | 40
- 05 | 09 | | Item 97 | | | , | • | | | | | | | | • • | | -21 | | Item 137 | 23
05 | 19 | -11 | -22 | -25 | 04 | 24 | -04 | 10 | -32 | | -18 | 21 | 3.5 | | rcen 13/ | Q5 | 03 | 37 | -08 | 12 | -16 | 11 | 27 | -15 | -21 | -21 | -02 | 16 | -28 | | Factor lo | adings | for | all i | tems | in Fa | ctor | Q ₂ , | acros | s all | fact | ors | | | | | Item 17 | -46 | 09 | 17 | -17 | -10 | -30 | 14 | 08 | -13 | 22 | -23 | 61 | 43 | -04 | | Item 37 | -51 | 02 | 03 | 01 | 01 | -24 | -27 | -24 | -24 | 31 | -23
08 | 45 | -26 | -04
06 | | Item 58 | -31 | 17 | | | | | | | | | | | | | | | | | 08 | -21 | -10 | -34 | 32 | -10 | 14 | 21 | ~13 | 40
42 | 26
16 | -04 | | | -06
46 | -01 | 17 | -07 | 28 | 29 | -04 | 21 | -52 | 06 | -13 | 42
50 | -16 | -27 | | Item 138 | -46 | -02 | 10 | 02 | -04 | -29 | 46 | 07 | 13 | 43 | 00 | 58 | 51 | -07 | | Item 18 | 49 | 03 | 25 | -05 | 02 | 17 | 06 | 31 | -16 | -38 | -46 | - 55 | 22 | 31 | | Item 38 | 56 | -02 | 03 | 25 | 02 | 13 | -11 | 40 | 00 | -30 | -21 | -59 | 02 | 19 | | Item 78 | 22 | 11 | -07 | -02 | -47 | 33 | -11 | 00 | 61 | 03 | 10 | -42 | -51 | 06 | | Item 118 | 30 | -17 | -03 | -28 | -07 | 02 | 12 | 01 | 09 | -31 | 09 | -29 | 15 | -10 | | Item 139 | 32 | 07 | 00 | -13 | -36 | 04 | 10 | 11 | 55 | -28 | -04 | -57 | 18 | 05 | | | | | ***** | | | | | | | | | | | | Appendix 1: (Continued) | Factor | loadings | for | a11 | items | in | Factor | 0 | across | a11 | factors | |--------|----------|-----|-----|-------------|----------|--------|------|---------|-----|---------| | ractor | TOUGTHES | LUL | | T. C.C.III. | -t- 1. L | Lactor | 4.33 | 401,000 | | ~~~~~ | | | | A | В | С | D | E | F | G | Н | I | J | 0 | Q ₂ | Q 3 | Q ₄ | |--------------|-------|-------------|------------|----------------|-------------|-------|---------------------------------------|------------------|------------|------------|------|--------|-----------------------------------|--|--| | Item | 19 | -19 | 03 | -06 | 00 | 37 | -28 | 37 | 04 | -26 | 00 | 06 | 18 | 75 | 03 | | Item | 59 | -04 | -02 |
14 | -46 | -11 | -37 | -14 | 12 | ~13 | -11 | -19 | -06 | 31 | 15 | | Item | 80 | 05 | -08 | 35 | -17 | 23 | -48 | 29 | -14 | 12 | -08 | -22 | -05 | 37 | -03 | | Item | | -07 | -08 | 01 | -09 | -13 | -27 | 59 | 04 | 37 | 11 | 03 | 21 | 57 | -17 | | Item | | 15 | 03 | 48 | -21 | 31 | 14 | 11 | 35 | 05 | -06 | -28 | -08 | 22 | -37 | | Item | 34 | -03 | 07 | -33 | 22 | 19 | 15 | -38 | -02 | 07 | 05 | 60 | -24 | -42 | -04 | | Item | 79 | 02 | -19 | -05 | 41 | 26 | 32 | -17 | 03 | -15 | 25 | 24 | -16 | -28 | 31 | | Item | 99 | -06 | -01 | -05 | -29 | -05 | -33 | -36 | -49 | -12 | -09 | -13 | 15 | -33 | 04 | | Item | | -07 | -16 | -50 | 13 | -23 | 13 | -20 | -15 | -07 | -04 | 64 | 06
24 | -42 | 10
06 | | Item | 140 | - 06 | 21 | -35 | 24 | 09 | 20 | -48 | 06 | -07 | -03 | 51 | -24 | - 50 | | | Facto | or 10 | ading | s for | a11 | items | in F | actor | Q ₄ , | acros | s all | fact | ors | ···-, | | ************************************** | | Item | 20 | 01 | -18 | -37 | -03 | -19 | -23 | -24 | -27 | 09 | 18 | 26 | 12 | 33 | 24 | | Item | 40 | 02 | -21 | -32 | 21 | -18 | 08 | -08 | -24 | 15 | 15 | 37 | -28 | -18 | 48 | | | 60 | 10 | -15 | -50 | 15 | -21 | -01 | 22 | -55 | 00 | -16 | 35 | -23 | -01 | 65 | | Item
Item | 81 | -13 | -06 | -25 | 50 | 09 | 29 | 04 | -21 | 00 | 14 | 24 | 03 | -16 | 54 | | | 121 | -08 | -14 | -16 | 55 | 21 | 32 | -05 | -05 | -10 | 14 | 44 | -09 | -25 | 15 | | Item . | 21 | ~39 | -04 | -05 | -08 | 04 | -03 | -05 | -15 | 06 | 24 | 27 | 38 | 06 | -25 | | Item | 41 | 17 | -20 | 23 | -59 | -07 | -03
-16 | 33 | -06 | 10 | | -16 | 12 | 23 | -30 | | | 61 | 42 | -23 | | -59 | 14 | 36 | -08 | 04 | -01 | -05 | | -21 | -07 | -22 | | Item] | | 16 | -17 | 31 | ~25 | 38 | 11 | 02 | 19 | -14 | | -17 | 1.6 | 03 | -38 | | Item 1 | | 09 | 14 | 37 | -11 | 28 | 25 | -06 | 46 | 01 | | -25 | 07 | 01 | -54 | | | | | | | | | s | | | <u> </u> | | 4/9-41 | - | <u>.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u> | | | Factor | loa | dings | on t | he va | riable | e Gra | de Le | vel, | acros | s all | fact | ors | والقداوة الأوراد إدراسية براواسيد | 23 | | | | | | | | · | | · · · · · · · · · · · · · · · · · · · | · | | | | | | | • |